| ΑD | | | | |----|--|--|--| | | | | | Award Number: W81XWH-05-2-0025 TITLE: Evaluation of Purine Salvage as a Chemotherapeutic Target in the Plasmodium yoelli Rodent Model PRINCIPAL INVESTIGATOR: Kami Kim, MD CONTRACTING ORGANIZATION: Albert Einstein College of Medicine Bronx NY 10461 REPORT DATE: March 2007 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | R | EPORT DOC | UMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | |--|--|--|--|--|---| | needed, and completing and reburden to Department of Defer
Respondents should be aware | eviewing this collection of inform
nse, Washington Headquarters | nation. Send comments regarding
Services, Directorate for Informat
provision of law, no person shall | g this burden estimate or any other
ion Operations and Reports (070- | er aspect of this collection 4-0188), 1215 Jeffersor | hing existing data sources, gathering and maintaining the data
on of information, including suggestions for reducing this
Davis Highway, Suite 1204, Arlington, VA 22202-4302.
action of information if it does not display a currently valid OMB | | 1. REPORT DATE (DE 01-03-2007 | D-MM-YYYY) | 2. REPORT TYPE
Annual | | | ATES COVERED (From - To) Feb 06 - 31 Jan 07 | | 4. TITLE AND SUBTIT | LE | | | 5a. | CONTRACT NUMBER | | | - | emotherapeutic Tar | get in the Plasmodiu | | GRANT NUMBER | | yoelli Rodent Mod | eı | | | | 1XWH-05-2-0025 | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. | PROJECT NUMBER | | Kami Kim, MD | | | | 5e. ` | TASK NUMBER | | | | | | | | | E-Mail: kkim@aed | com vu edu | | | 51. \ | NORK UNIT NUMBER | | 7. PERFORMING ORG | GANIZATION NAME(S) | AND ADDRESS(ES) | | | ERFORMING ORGANIZATION REPORT | | Albert Einstein Co
Bronx NY 10461 | llege of Medicine | | | N | UMBER | | | I Research and Ma | IAME(S) AND ADDRESS
teriel Command | S(ES) | | SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | AVAILABILITY STATEM
ic Release; Distribu | | | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | | | | | | | | protect military per
and must salvage
whether the specifi
but not toxic. While
critical for evaluati
developed GFP ar
well as in infected
have shown that the
disrupt adenosine
specific PNP inhib
malaria forms. We | rsonnel stationed in purines from their hicity of these malar e study of drug targon of purine salvaged GFP-luciferase mice. We have genese P.yoelii parasi deaminase (ADA) itors on malaria inference from the lethal | developing countries and the enzymes can be detected in vivo is critical e as a drug target. Veporter P. yoelii paranetically disrupted paranetically disrupted paranet are attenuated a have failed, suggest ection in mice. We a | es. Malaria parasites
vage pathway is unic
exploited to develop
for all infectious disc
We perform our stud
asite lines. These re-
purine salvage enzyrand confer protective
ing it is an essential
re also developing re
e development of ne | s cannot make
que in malaria
specific treatr
eases, evaluati
ies in Plasmod
porter parasite
ne purine nucle
immunity to se
enzyme. We se
nethods to tes | nalaria chemotherapy are needed to purines needed for RNA and DNA parasites. We are investigating ments for malaria that will be effective tion in an animal model is especially dium yoelii, a rodent malaria. We have es can be visualized in mosquitoes as eoside phosphorylase (PNP) and subsequent challenge. Attempts to are testing the effects of malariate efficacy against exoerythrocytic and nontoxic agents that can protect | | malaria, chemothe | erapy, purine, transf | fection | | | | | 16. SECURITY CLASS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | a. REPORT
U | b. ABSTRACT
U | c. THIS PAGE
U | UU | 7 | 19b. TELEPHONE NUMBER (include area code) | # **Table of Contents** | Introduction | 4 | |------------------------------|-------| | Body | 4-11 | | Key Research Accomplishments | 11 | | Reportable Outcomes | 11 | | Conclusions | 11-12 | | References | 12 | | Appendices | 13-14 | Evaluation of Purine Salvage as a Chemotherapeutic Target in the *Plasmodium yoelii* Rodent Model W81XWH-05-2-0025 Kami Kim, MD I apologize for the delayed submission of this revised report. In the time between original submission March 1 and the request for a more detailed report in August, we have made substantial progress that I wished to clarify since the new results now invalidate some of the conclusions reported originally. We had thought we would not be able to accomplish task 2. ### **Introduction:** Because resistance to current antimalarials is widespread, new targets for malaria chemotherapy are needed to protect military personnel stationed in developing countries. Malaria parasites cannot make purines needed for RNA and DNA and must salvage purines from their host. Our preliminary studies reveal purine salvage is unique in malaria parasites. We would like to determine whether the unique activities of the malaria enzymes can be exploited to develop specific treatments for malaria that will be effective but not toxic. While study of drug targets in vivo is critical for all infectious diseases, evaluation in an animal model is especially critical for evaluation of purine salvage as a drug target. Malaria parasites are routinely maintained in the laboratory with high concentrations of purines, but levels of purines in mammalian blood are tightly regulated and 100-fold less than typical culture conditions. Therefore the efficacy of purine salvage inhibition and importance of purine salvage enzymes must be examined under physiological conditions that cannot be replicated during in vitro culture conditions. We plan to perform our studies in *Plasmodium yoelii*, a rodent malaria whose genome has been sequenced and for which there are techniques for genetic manipulation. Using this system we will genetically disrupt purine salvage genes and test their importance to the parasite. We will test the effects of malaria-specific purine salvage inhibitors on malaria infection in mice. These novel drugs will be tested in combination with other antimalarials and will also be evaluated for efficacy against exoerythrocytic malaria forms. We hope these experiments will lead to the development of new effective and nontoxic agents that can protect our military personnel from the lethal effects of malaria infection. ## Task 1 PNP gene disruption in Plasmodium yoelii. - 1. Make double cross-over constructs for PyPNP including one that replaces P. falciparum PNP for PyPNP. Months 1-3, year 1 - 2. Transfect, select and clone disruptants in mice. Months 4-12 year 1. - 3. Analyze phenotype of disruptants and PfPNP replacements for mouse virulence, ability to complete the full life cycle, ability to transport and incorporate purines. Year 1 and year 2. We have extended our work with *Plasmodium yoelii* transfection. We have made stable clones that express GFP (green fluorescent protein) under the EF1 α promoter and stable clones that express the GFP/luc fusion protein (this is protein has both green fluorescence and luciferase Figure 1 Pyoelii wild-type(WT); luc- clone (A-IV), luc+clone (C-IV) after injection of luciferin reporter activity). These parasites clones are able to transit the complete life-cycle and retain reporter expression. Further we have shown, in collaboration with the group of Richard Novick at New York University, that the GFP/luc clones can be detected *in vivo* in infected mice after injection with luciferin, the substrate of luciferase (encoded by the *luc* reporter) (Figure 1). We plan to test examine *in vivo* infection and dissemination of these lines, after infection with sporozoites, with the eventual goal of using these lines for drug testing. We have further analyzed single crossover PNP disruptants (PypnpINT). By analyzing these disruptants immediately after cloning we have been able to characterize their phenotype. In parallel we analyzed a recombinant parasite clone transfected with a construct that integrated in the same region replacing the 3'UTR, but not disrupting *PNP* (PypnpWT). While the disruptants grow more slowly the 3'UTR control parasites grow normally (Figure 2). Only the disruptant is attenuated in mice, and unlike mice infected with the control strain, all mice infected with the disruptant survive (Figure 2). Survivors are resistant to subsequent lethal challenge with *P. yoelii*. Figure 2: Parasitemias and survival of mice infected with wild-type, PNP disruptant (PypnpINT) or integrant with intact PNP (PypnpWT). As reported in *P. berghei*, double crossover gene disruption in *P. voelii* appears to be less efficient. After much effort we have successfully implemented double crossover double homologous recombination protocols. These constructs have been made using the PCR-based protocols of Ecker et al. We have been able to create double crossover gene deletions of *PyPNP*. All clones lacking PNP ($\Delta pypnp$) are attenuated in mice and mice are able to survive a lethal inoculum as for clones with gene disruption whereas clones with disruption in CSP $(\Delta pyscp)$, the major sporozoite antigen not required for erythrocytic growth, behave like wild-type malaria (data not shown). Mice infected with the $\Delta pypnp$ clones are also protected from subsequent lethal challenge. Since purines are essential for parasite development in all phases of the life cycle, in collaboration with the laboratory of Photini Sinnis, New York University School of Medicine, we tested the ability of the PNP KO clone to develop into the sexual stages. TABLE 1 Parasite development in mosquitoes | Experiment | Parasite clone | No. of midgut | No. of salivary | No. of | |------------|---------------------|-----------------------|---------------------------|---| | | | oocysts per | gland sporozoites | infected/No. of | | | | mosquito ^a | per mosquito ^b | mice biten by | | | | | | mosquitoes ^c /pre- | | | | | | patency ^d /genotype ^e | | 1 | WT clone | 47.7 | 11,875 | 2/2/d3/WT | | | PypnpWT C1 | 45.4 | 11,000 | 2/2/d3/PypnpWT | | | PypnpINT C1-3 | 2.8 | 0 | 0/2/-/- | | | | | | | | 2 | WT clone | 42.8 | 7,750 | 2/2/d3/WT | | | PypnpWT C2 | 40.6 | 8,000 | 2/2/d3/PypnpWT | | | PypnpINT C1-4 | 1.5 | 0 | 1/2/d4/WT | | | | | | | | 3 | WT clone | 46.8 | 8,875 | 2/2/d3/WT | | | $\Delta Pycsp$ C2-2 | 41.4 | 0 | 0/2/-/- | | | Δ <i>Pypnp</i> C4-5 | 0 | 0 | 0/2/-/- | | | ΔPypnp C8 | 0 | 0 | 0/2/-/- | ^aMean number of oocysts per midgut was determine by dissecting at least 20 mosquitoes at day 8. Our findings with the $\Delta pypnp$ parasites are now being written up for submission for publication. We are also planning a methods paper delineating our improved protocols for genetic manipulation of *Plasmodium yoelii* parasites. ## Task 2 ADA disruption in Plasmodium yoelii. - 1. Make single and double cross-over disruption constructs. Months 10-12, year 1 - 2. Transfect, select and clone disruptants. Months 1-6, year 2. - 3. Analyze phenotype of disruptants for mouse virulence, ability to complete the full life cycle, ability to transport and incorporate purines. Months 7-12 year 2. Continue year 3 ^bMean number of sporozoites per salivary gland was determine by dissecting at least 20 mosquitoes at day 15. ^cGroup of 2 female Swiss Webster mice were infected with sporozoites by mosquito bite. ^dNumber of days after mosquito bite back until detectable blood stage parasitemia by microscopic blood smear examination. ^eGenotype of blood stage parasites recovered after sporozoite infection by mosquitoes was analyzed by PCR using genomic DNA as template. We have made single cross-over disruption constructs for PyADA and double cross-over constructs. The ADA single cross-over construct has been transfected into *P. yoelii* numerous times. After selection we could detect PCR bands consistent with successful disruption of the ADA gene. The proportion of disruptants is consistently quite low and disappears with time. Despite optimization of transfection and selection conditions, we were not able to clone disruptants. In retrospect this was probably due to reversion and overgrowth of revertants. After our successful development of double crossover gene deletion methodology (see aim 1), we were able to quickly delete the *PyADA* gene. A preliminary analysis of the phenotype shows similar results to the PNP deletions but comprehensive analysis is ongoing. Although there was a delay in implementing this aim, we are now on target to complete this aim. ## Task 3 Test the effect of immucillins on the P. yoelii rodent malaria model. - 1. Test whether the immucillins with best in vitro activity or best malaria-specific activity can cure mice with malaria. Year 1-2 - 2. Test whether effective immucillins are effective against transgenic *P. yoelii* that carry PfPNP. Year 3 - 3. Compare effects of malaria specific immucillins to immucillins that inhibit only mouse PNP or inhibit both PNPs in wild-type and parasites with disruption in purine salvage genes. Year 3 We have tested Immucillin-H, DADMe Immucillin-H, MT-Immucillin-H, and MT-coformycin against *P. yoelii* and *P.berghei*. Each of these inhibitors are able to kill cultured *P. falciparum* (Ting *et al*, and Madrid & Kim, unpublished). Unfortunately, none are able to cure mice. MT-ImmH, an inhibitor with 112-fold specificity for *P. falciparum* PNP, gave the best results with delay to death in some experiments. MT-coformycin is >20,000 more specific for PfADA over human ADA but was not efficacious. TABLE 2 Kinetic constants of Plasmodium PNP | | P. yoe | lii PNP | | | P.falc | iparum Pl | NP | |-------------------|--------------|---------------|-----------------------|------------|--------|---------------|----------------------| | Substrate | K_m | $k_{\rm cat}$ | k_{cat}/K_m | K_{i} | | $k_{\rm cat}$ | k_{cat}/K_m | | | (µM) | (s^{-1}) | $(M^{-1} s^{-1})$ | <u>(μN</u> | M) | (s^{-1}) | $(M^{-1} s^{-1})$ | | Inosine | 8.6 ±
1.5 | 3.45 ± 0.14 | 4.0 x 10 ⁵ | 4.7 ± | 0.9 | 1.1 ±
0.2 | 2.3×10^5 | | Methylthioinosine | 5.0 ± 0.4 | 3.4 ± 0.06 | 6.8 x 10 ⁵ | 10.8 | | 2.6 ± 0.8 | 2.4×10^5 | | Guanosine | 8.9 ±
1.6 | 3.75 ± 0.18 | 4.2×10^5 | 9.4 ± | 1.2 | 2.6 ± 0.5 | 2.8×10^5 | | 2'-deoxyinosine | 79 ± 10 | 1.20 ± 0.05 | 1.5 x 10 ⁴ | 91 ± | 35 | 0.89 ± 0.3 | 9.8×10^3 | Because of these studies, we questioned whether the rodent malaria enzymes were as sensitive to the inhibitors as their *P. falciparum* orthologues. Therefore we cloned and fully characterized the rodent malaria PyPNP and PyADA (See alignments following this text). Recombinant PyPNP was compared to PfPNP. Its enzyme kinetics and inhibition profile are identical to that of PfPNP. PyPNP is similar to PfPNP and metabolizes both inosine and methylthioinosine. Thus the inability of immucillins to cure mice infected with *P. yoelii* is not likely due to differences in the target PNP enzymes. In parallel we cloned PNP from other malaria species since a possible reason for failure of the immucillins could be the known differences in purine metabolism between rodents and primates. Therefore, studies may need to be performed in primates rather than rodents. For the immucillins currently in human trials, immucillins were less efficacious in mice than in humans. Table 3: PNP Substrate Kinetics for PNP from different malarias #### **PNP Kinetics** | | | Inosine | | | MTI | | | |---------------|---------------------------|-----------|-----------------|---------------------------|-----------|-----------------|--| | Species | \mathbf{K}_{m} | k_{cat} | k_{cat}/K_{m} | \mathbf{K}_{m} | k_{cat} | k_{cat}/K_{m} | | | | μM | s^{-1} | M | μM | s^{-1} | M | | | P. knowlesi | 6.9 +0.8 | 0.19 | 2.8E+04 | 5.2+0.6 | 0.034 | 6.6E+03 | | | P. cynomolgi | 6.2 + 0.6 | 0.082 | 1.3E+04 | 8.6+0.8 | 0.047 | 5.5E+03 | | | P. vivax | 5.4+0.8 | 0.12 | 2.2E+04 | 12+1.5 | 0.061 | 5.3E+03 | | | P. falciparum | 3.9+0.5 | 0.14 | 3.7E+04 | 14+3 | 0.030 | 2.1E+03 | | | P. berghei | 7.9+0.9 | 0.76 | 9.5E+04 | 13+2 | 0.13 | 9.5E+03 | | Table 4: PNP Kinetics of Inhibition using Immucillins #### **PNP Inhibitor Kinetics** | Species | Imm | nH (nM) | MT-ImmH (nM) | | | | |-----------------|---------------|-------------------|--------------|---------------|--|--| | | K_{i} | K_i^* | K_{i} | K_i^* | | | | H. sapiens* | 3.3 ± 0.2 | 0.056 ± 0.015 | 300 ± 80 | ND | | | | P. knowlesi | 2.6 ± 0.3 | 0.63 ± 0.09 | 23 ± 3 | 7.5 ± 1 | | | | P. cynomolgi | 2.9 ± 0.3 | 0.58 ± 0.09 | 27 ± 3 | 6.9 ± 0.4 | | | | P. vivax | 3.0 ± 0.3 | 0.49 ± 0.6 | 32 ± 5 | 7.2 ± 0.7 | | | | P. falciparum** | 2.6 ± 0.3 | 0.64 ± 0.08 | 23 ± 7 | 7.6 ± 0.3 | | | | P. berghei | 1.2 ± 1.9 | 0.4 ± 0.07 | 30 ± 4 | 7.6 ± 1.1 | | | ^{*}as published in (Lewandowicz et al, 2005) ^{**}previously determined to be K_i = 0.860 nM for ImmH and K_i = 22 nM K_i * = 2.7 nM for MT-ImmH by (Lewandowicz et al, 2005; Ting et al, 2005) We have also cloned and characterized PyADA and PbADA. These enzymes show activity against both adenosine and methylthioadenosine. However, they are less efficiently inhibited by MT-coformycin (250pM for PfADA vs approximately 150nM for both PyADA and PbADA), although their susceptibility to coformycin is comparable (about 250pM). Thus there are differences in the ADAs of the various malaria species. Table 5: ADA Substrate Kinetics #### **ADA Kinetics** | | | Adenosine | ? | | MTA | | |---------------|----------------|-----------------|----------------------------------|---------------|------------------|----------------------------------| | Species | K _m | k_{cat} | k _{cat} /K _m | $K_{\rm m}$ | k _{cat} | k _{cat} /K _m | | | μΜ | s ⁻¹ | M | μΜ | s ⁻¹ | M | | P. knowlesi | 254 ± 36 | 6.8 | 2.7E+04 | 19 ± 3 | 0.012 | 6.5E+02 | | P. cynomolgi | 86.5 ± 9.4 | 5.3 | 6.2E + 04 | 8 ± 5 | 0.028 | 1.4E+03 | | P. vivax | 59.5 ± 5.9 | 1.8 | 3.1E+04 | 9.5 ± 0.8 | 0.13 | 1.4E+04 | | P. falciparum | 25.1 ± 3.6 | 1.4 | 5.6E+04 | 110 ± 20 | 2.6 | 2.5E+04 | | P. berghei | 56.8 ± 2.1 | 4.7 | 8.2E+04 | 4.4 ± 0.6 | 0.35 | 7.9E+04 | Table 6: ADA Kinetics of Inhibition ### **ADA Inhibitor Kinetics** | | Coform | ycin (nM) | MT-Coformycin (nM) | | | |------------------|---------------|------------------|--------------------|----------------------|--| | Species | K_{i} | K_i^* | K _i | $\mathbf{K_{i}}^{*}$ | | | H. sapiens* | 2.9 ± 0.5 | 0.590 ± 0.05 | > 10,000 | ND | | | B. Taurus** | 8.8 ± 0.7 | 0.530 ± 0.06 | > 10,000 | ND | | | P. knowlesi | 3.4 ± 0.7 | 0.639 ± 0.04 | 477 ± 69 | ND | | | P. cynomolgi | 7 ± 2 | 0.410 ± 0.04 | 295 ± 28 | ND | | | P. vivax | 7.4 ± 0.8 | 0.710 ± 0.09 | 200 ± 50 | ND | | | P. falciparum*** | 14 ± 3 | 0.260 ± 0.03 | 3.2 ± 0.55 | 0.25 ± 0.050 | | | P. berghei | 2.3 ± 0.4 | 0.152 ± 0.01 | 136 ± 16 | ND | | Previously reported values for these enzymes are (Tyler et al, 2007): ND = not detectible ^{*}Coformycin: Ki = 1.1 nM, Ki* = 0.06 nM / MT Coformycin: >10,000 nM ^{**}Coformycin: Ki = 13.9 nM, Ki* = 0.11 nM / MT Coformycin: >10,000 nM ^{***}Coformycin: Ki = 0.68 nM, Ki* = 0.08 nM / MT-Coformycin: Ki = 2.66 nM Ki* = 0.43 nM Table II: Kinetic constants for mutant and wildtype PNPs from P. falciparum and T. gondii | | | Inosine | | 5'-Me | thylthioinosii | 1e | |--------------------|------------------|-------------------------|--|----------------|-------------------------|--| | PNP | K m
μM | keat
s ⁻¹ | keat/Km
M ⁻¹ s ⁻¹ | Km
μM | keat
s ⁻¹ | keat/ Km
M ⁻¹ s ⁻¹ | | PfPNP | 11.3 ± 5 | 1.72 ± 0.68 | 1.56x10 ⁵ | 8.75 ± 0.2 | 0.83 ± 0.03 | 9.56x10 ⁴ | | PfPNP* | 4.7 ± 0.3 | 1.7 ± 0.3 | 3.6×10^{5} | 16 ± 3 | 1.5 ± 0.2 | 9.6x10 ⁴ | | $TgPNP^b$ | 13.1 ± 1.2 | 2.60 ± 0.02 | 1.98x10 ⁵ | 31.9 ± 2.7 | 0.027 | 8.46×10^{2} | | Val66Ile | 15.6 ± 4 | 2.04 ± 0.23 | 1.38x10 ⁵ | 12.2 ± 5.2 | 1.15 ± 0.74 | 1.02x10 ⁵ | | Val73Ile | 13.5 ± 2.2 | 1.88 ± 0.69 | 1.37x10 ⁵ | 11.4 ± 7 | 0.81 ± 0.03 | 1.22x10 ⁵ | | Tyr160Phe | 2.5 ± 1.2 | 0.21 ± 0.02 | 1.13x10 ⁵ | 43.9 ± 4.7 | 0.30 ± 0.04 | 7.09x10 ³ | | Val66Ile/Val73Ile | 27.9 ± 11 | 2.81 ± 0.37 | 1.09x10 ⁵ | 14.7 ± 5 | 0.91 ± 0.2 | 7.48x10 ⁴ | | Val66Ile/Tyrl60Phe | 6.17 ± 3 | 0.70 ± 0.10 | 1.30x10 ⁵ | 10.5 ± 1.5 | 0.05 ± 0.002 | 4.86x10 ³ | | Val73Ile/Tyr160Phe | 3.62 ± 1.3 | 0.59 ± 0.13 | 1.70x10 ⁵ | 60.3 ± 32 | 0.28 ± 0.04 | 5.25x10 ³ | | V66I/V73I/Y160F | 3.96 ± 1.8 | 0.36 ± 0.23 | 8.94x10 ⁴ | 17.8 ± 6 | 0.007 | 5.12x10 ² | Values reported in Shi, et al (2004)a, and Chaudhary, et al (2006)b Now that we have resolved some of the technical difficulties, we have begun to create constructs to replace PyPNP with PfPNP (#2 in this task). Although these enzymes do not differ in kinetic properties, we have now mapped the key residues responsible for the methylthiospecificity of PfPNP (see table above) by taking advantage of the finding that TgPNP is homologous to PfPNP but does not have activity against methylthiopurines. By comparing differences in the amino acid sequences and examining the crystal structure of PfPNP (Shi *et al*) we were able to determine that mutations in 3 key residues: V66I, V73I, Y160F were needed loss of MTI activity. We will replace PyPNP with PfPNP with wild-type activity as well as with only activity against inosine to test the importance of this unique substrate specificity. ### Task 4 Test immucillins in combination with antimalarials - 1. Establish dose response of agents (DMFO, deoxycoformycin, atovoquone, mycophenolic acid) against *P. yoelii*. Years 2-3 - 2. Test additive and synergistic effects of agents (particularly polyamine and ADA inhibitors) with best immucillin(s). Year 3-4 - 3. Test best drug combination for "causal" prophylaxis and cure after sporozoite challenge using *P. yoelii* sporozoites. Year 4 Dose response studies for agents to be used in combination were initiated. Because the immucillins were not effective in the rodent models we shifted our focus to verifying that recombinant enzyme targets were susceptible (see above). Previous studies reveal that the immucillins are bioavailable in mice. It is possible that the differences in purine metabolism between mice and humans may play a factor in our results with immucillins. We have screened a panel of polyamine analogs from Cellgate for efficacy against *P*. *falciparum*. Some had activity at high concentrations and we tested the most promising agents in a rodent model of malaria. Unfortunately, none of these inhibitors had efficacy in the mouse model. A major area that needs further investigation is the liver stages of malaria. An initial pilot experiment showed that immucillins did not protect mice from malaria after challenge with sporozoites (in collaboration with Dr. Sinnis). Understanding and targeting these stages has major impact upon military objectives as agents that target the liver stages would be effective prophylactic agents. We have therefore initiated a parallel effort to develop tools to better evaluate the efficacy of agents against the liver stages. We have several cell lines including HepG2-CD81 cells, Hepa 1-6 cells, and primary hepatocytes that we have tested for invasion by sporozoites and exoerythrocytic form (EEF) development. As described by others, *P.yoelii* sporozoites do not invade or develop as well as *P.berghei*, but *P.yoelii* is felt to better reflect the biology of *P.falciparum*, the human malaria. We plan to test the recombinant GFP and GFP/luc lines we have developed. These reporter parasites will be used to develop more robust assays for testing antimalarials against the liver stages. Once the assay is developed we will test immucillins as well as other agents. Since all developmental stages require purines, purine salvage inhibitors could be potential prophylactic agents. These assays will allow us to determine is liver stages are sensitive to the inhibitors. The lack of efficacy in rodent models could be due to , poor pharmacokinetics or altered purine pathways in the mouse in response to malaria infection leading to partial rescue of the parasites due to unanticipated purines able to bypass the inhibitor block. ## **Key Research Accomplishments:** - 1. Stable luciferase reporter line able to complete entire malaria life cycle. - 2. Development of PCR-based methodology to rapidly knock-out genes by double homologous gene replacement in *P. yoelii*. - 3. Disruption of PyPNP and illustration that these disruptants are attenuated and unable to form oocysts or sporozoites - 4. Illustration that attenuated PyPNP are protective against subsequent lethal challenge. - 5. Disruption of PyADA—full characterization ongoing. - 6. Characterization and inhibition profile of PNP enzymes from rodent and primate malarias. - 7. Characterization of enzyme kinetics of ADA enzymes from rodent and primate malarias. ### **Reportable Outcomes:** Stable *P.yoelii* GFP-luciferase reporter parasite Stable *P.yoelii* clones with knockout of *pnp*, *ada* and *csp*. #### **Conclusions:** Transfection studies are consistent with the hypothesis that PNP is important to viability of malaria. Parasites lacking PNP are attenuated in blood stages, and have dramatically reduced development of oocysts. In addition, the attenuated blood stage parasites are protective against subsequent lethal challenge with *P. yoelii*. Attempts to disrupt ADA have finally been successful using a new technique for PCR mediated double homologous recombination, and preliminary studies suggest these parasites are also attenuated. The efficacy of the immucillins against rodent malarias is less than expected, and we are investigating potential reasons for this. In parallel we have developed reporter parasites that are able to complete the entire life cycle and are likely to be useful for development of *in vivo* and *in vitro* protocols for drug testing. #### References: Chaudhary K, Ting LM, Kim K, Roos DS. *Toxoplasma gondii* purine nucleoside phosphorylase biochemical characterization, inhibitor profiles, and comparison with the *Plasmodium falciparum* ortholog.J Biol Chem. 2006 Sep 1;281(35):25652-8. Epub 2006 Jul 7. PMID: 16829527 [PubMed - indexed for MEDLINE] Ecker A, Moon R, Sinden RE, Billker O. Generation of gene targeting constructs for *Plasmodium berghei* by a PCR-based method amenable to high throughput applications. Mol Biochem Parasitol. 2006 Feb;145(2):265-8. Epub 2005 Oct 24. PMID: 16290088 [PubMed - indexed for MEDLINE] Lewandowicz A, Schramm VL. Transition state analysis for human and *Plasmodium falciparum* purine nucleoside phosphorylases. Biochemistry. 2004 Feb 17;43(6):1458-68. PMID: 14769022 [PubMed - indexed for MEDLINE] Shi W, Ting LM, Kicska GA, Lewandowicz A, Tyler PC, Evans GB, Furneaux RH, Kim K, Almo SC, Schramm VL. *Plasmodium falciparum* purine nucleoside phosphorylase: crystal structures, immucillin inhibitors, and dual catalytic function. J Biol Chem. 2004 Apr 30;279(18):18103-6. Epub 2004 Feb 23. PMID: 14982926 [PubMed - indexed for MEDLINE] Ting LM, Shi W, Lewandowicz A, Singh V, Mwakingwe A, Birck MR, Ringia EA,Bench G, Madrid DC, Tyler PC, Evans GB, Furneaux RH, Schramm VL, Kim K. Targeting a novel *Plasmodium falciparum* purine recycling pathway with specific immucillins. J Biol Chem. 2005 Mar 11;280(10):9547-54. Epub 2004 Dec 2. PMID: 15576366 [PubMed - indexed for MEDLINE] Tyler PC, Taylor EA, Fröhlich RF, Schramm VL. Synthesis of 5'-methylthio coformycins: specific inhibitors for malarial adenosine deaminase. J Am Chem Soc. 2007 May 30;129(21):6872-9. Epub 2007 May 8. PMID: 17488013 [PubMed - indexed for MEDLINE] ## **Appendices:** ## Appendix Figure 1: CLUSTAL W (1.83) multiple sequence alignment ``` PvivaxPNP MEGEMORHIKLTKAOTTPVVLVVGDPGRVDKVKVLCDSYVDLAYNREYKSVECTYKGOKF 60 PknowelsiPNP MEEEMQRHIKLTPSQTTPVVLVVGDPGRVDKVKMLCDSYVDLAYNREYKSVECTYKGQKF 60 PcynomolgiPNP MEGEMQRHIKLTKAQTTPVVLVVGDPGRVDKVKVLCDSYVDLAYNREYKSVECTYKGQKF 60 MD-EEQRHIKLSKKHATPVVLVVGDPGRVDKIKVLCDSYVDLACNREYKSVECHYKGQKF 59 PvoeliiPNP Pberghei MD-EEQRHIKLSKKHATPVVLVVGDPGRVDKIKVLCDSYVDLAYNREYKSVECHYKGQKF 59 PfalciparumPNP MD-NLLRHLKISKEOITPVVLVVGDPGRVDKIKVVCDSYVDLAYNREYKSVECHYKGOKF 59 LCVSHGVGSAGCAICFEELMNNGAKVIIRAGSCGSLQPTQMKRGDICICNAAVREDRVSH 120 PknowelsiPNP LCVSHGVGSAGCAICFEELMNNGAKVIIRAGSCGSLQPTQMKRGDICICNAAVREDRVSH 120 PcynomolgiPNP LCVSHGVGSAGCAICFEELMNNGAKVIIRAGSCGSLQPDEIKRGDICVCNAAVREDRVSH 120 PyoeliiPNP LCVSHGVGSAGCAICFEELINIGAKVIIRAGSCGSLQPESIKRGDLCVCNAAVREDRVTH 119 Pberghei LCVSHGVGSAGCAICFEELINIGAKVIIRAGSCGSLQPESIKRGDLCVCNAAVPEDRUMU 110 PfalciparumPNP LCVSHGVGSAGCAVCFEELCONGAVUTTI LMIYSDFPAVADYEVYATLNQVAEELKVPVFNGISLSSDMYYPHKIIPTRLEDYSKANVA 180 PknowelsiPNP LMIYSDFPAVADFEVYDTLNKVAQELEVPVFNGISLSSDLYYPHKIIPTRLEDYSKANVA 180 PcynomolgiPNP LMIHSDFPAVADFEVYDTLNKVAQELKVPVFNGISLSSDMYYPHKIIPTRLEDYSKANVA 180 PyoeliiPNP MMIHSDFPAVADYEVYSTLLKCAEELNVKVHNGISLSSDLYYPHSIIPTRLLDYSKANVA 170 Pberghei MMIHSDFPAVADYEVYSTLLKCAEELNVKVHNGISLSSDLYYPHSIIPTRLLDYSKANVA 170 PfalciparumPNP LLIHGDFPAVGDFDVVDTT NOC. PvivaxPNP VVEMEVATLMVMGTLRKVKTGGIFIVDGCPLKWDEGDFDNNLVPERLENMIKISLETCAR 240 PknowelsiPNP VVEMEVATLMVMGTLRKVKTGGIFIVDGCPLKWDEGDFDNNLVPEKLENMIKISLETCAR 240 PcynomolgiPNP VVEMEVATLMVMGTLRKVKTGGIFIVDGCPFKWDEGDFDNNLVPERLENMIKISLETCAR 240 PyoeliiPNP VVEMELSTLMVMGTLKKVKTGGIFIVDGCPLKWDEGDFDNVLAADRLENMIKISLEACAR 239 Pberghei VVEMELSTLMVMGTLKKVKTGGIFIVDGCPLKWDEGDFDNVLAADRLENMIKISLEACAK 239 PfalciparumPNP VVEMELATLMVIGTLRKVKTGGILIVDGCPFKWDEGDFDNNLVPHQLENMIKIALGACAK 239 PvivaxPNP LAKKY- 245 LAKKY- 245 LAKKY- 245 PknowelsiPNP PcynomolgiPNP PyoeliiPNP LSEKY- 244 LSKKY- 244 Pberghei PfalciparumPNP LATKYA 245 ``` Amino acid sequence alignment for purine nucleoside phosphorylase (PNP) cloned from various species of malaria. ### Appendix Figure 2: CLUSTAL W (1.83) multiple sequence alignment ``` ----MNILQEPIDFLKKEELKNIDLSQMSKKERYKIWKRIPKCELHCHLDLCFSADFFV 55 PvivaxADA PcynomolgiADA ----MNILQEPIDFLKKDEIKNIDLSQMSKKERYKIWKRIPKCELHCHLDLCFSADFFL 55 ----MMEIPTEEIKFLKKEDVQNIDLNGMSKKERYEIWRRIPKVELHCHLDLTFSAEFFL 56 PyoeliiADA SCIRKYNLQPNLSDEEVLDYYLFAKGGKSLGEFVEKAIKVADIFHDYEVIEDLAKHAVFN 115 PvivaxADA PcynomolgiADA PknowlseiADA SCIRKYNLOPNLSDEEVLDYYLFAKGGKSLGEFVEKAIRVADIFHDYEVIEDLAKHAVFN 115 SCVRKYNLQPNLSDEEVLDYYLFAKGGKSLGEFVEKAIRVADIFQDYEMIEDLAKHAVFN 115 PfalciparumADA NVIRKYNIQPNMSDEEIIDYYLFSKPGKSLDEFVEKALRLTDIYIDYTVVEDLAKHAVFN 119 KWVRKYNLQPNMTDDQVLDHYLFTKEGKSLAEFIRKAISVSDIYRDYDILEDLAKWAVIE 115 PbergheiADA PyoeliiADA KWARKYNLQPNMSDDEILDHYLFTKEGKSLAEFIRKAISVSDLYRDYDFIEDLAKWAVIE 116 KYKEGVVLMEFRYSPTFVAFKYNLDIELIHQAIVKGIKEVVELLDHKIHVALMCIGDTGH 175 PvivaxADA PCIVOAXADA KYKEGVVLMEFRYSPTFVAFKYNLDIELIHQAIVKGIKEVVELLDHKIHVALMCIGDTGH 175 PCYNOMOlgiADA KYKEGVVLMEFRYSPTFVAFKYKLDIELIHQAIVKGIKEVVELLDHKIHVALMCIGDTGH 175 PKNOWlseiADA KYKEGVVLMEFRYSPTFVAFKHNLDIELIHQAIVKGIKEVVELLDHKIDVTLLCIGDTGH 175 PfalciparumADA KYKEGVVLMEFRYSPSFMSFKHNLDKDLIHEAIVKGIKEVALLDHKIDVTLLCIGDTGH 175 PDETPALIJADA KYKEGVVLMEFRYSPSFVSSSYGLDVELIHKAFVKGIKNATELINNKIHVALICISDTGH 176 KYKEGVVLMEFRYSPTFVSSSYGLDVELIHKAFVKGIKNATELINNKIHVALICISDTGH 176 KYKEGVVLMEFRYSPTFVSSSYGLDVELIHKAFVKGIKNATELINNKIHVALICISDTGH 176 PyoeliiADA KYKEGVVLMEFRYSPTFVSSSYGLDVELIHKAFIKGIKNATELLNNKIHVALICISDTGH 176 PvivaxADA EAANIKASADFCLKHKADFVGFDHGGHEVDLKEYKEIFDYVRESGVPLSVHAGEDVTLPN 235 PcynomolgiADA PknowlseiADA PfalciparumADA PbergheiADA EAANIKASADFCLKHRADFVGFDHGGHEVDLKQYKEIFDYVRESGIPLSVHAGEDVTLPN 235 RAADIKASADECI,KHKADEVGEDHGGHEVDI,KPYKEIEDYVKEGGMHI,TVHAGEDVTI,PN 235 SHERMKEAAEFCIKHKKDFVGYDHAGHEVDLKPFKDIFDNIREEGISLSVHAGEDVSIPN 239 SAASIKHSGDFAIKHKHDFVGFDHGGREIDLKDHKDVYHSVRNHGLHLTVHAGEDATLPN 235 PyoeliiADA AAASIKHSGDFAIKHKHDFVGFDHGGREIDLKDHKDVYHSVRDHGLHLTVHAGEDATLPN 236 PvivaxADA LNTLYSAIOVLKVERIGHGIRVAESOELIDMVKEKNILLEVCPISNVLLKNAKSMDTHPI 295 PCYNOMOIGIADA LNTLYSAIQVLKVERIGHGIRVSESQELIDMVKEKNILLEVCPISNVLLKNAKSMDTHPI 295 PKnowlseiADA LNTLYSAIQVLKVERIGHGIRVSESQELIDMVKEKNILLEVCPISNVLLKNAKSMDTHPI 295 PfalciparumADA LNTLYSAIQVLKVERIGHGIRVSESQELIDMVKEKNILLEVCPISNVLLKNAKSFDTHPI 295 PbergheiADA LNTLYTAINILNVERIGHGIRVSESELIELVKKNNILLEVCPISNLLLNNVKSMDTHPI 295 PWGALIJADA LNTLYTAINILNVERIGHGIRVSESDELIELVKKNNILLEVCPISNLLLNNVKSMDTHPI 295 PyoeliiADA LNTLYTAINILNVERIGHGIRVSESDELIELVKKKDILLEVCPISNLLLNNVKSMDTHPI 296 RQLYDAGVKVSVNSDDPGMFLTNINDDYEELYTHLNFTLEDFMKMNEWALEKSFMDSNIK 355 PvivaxADA PrivaxADA PrynomolgiADA PknowlseiADA PfalciparumADA PbergheiADA PyoeliiADA RQLYDAGVKVSVNSDDPGMFLTNINDDYEELYTHLNFTLEDFMKMNEWALEKSFMDSNIK 355 RKLYDAGVKVSVSSDDPGMFLTNINDDYEKLYTHLHFTLEDFMKMNEWALEKSFIGCDIK 355 RMLYDAGVKVSVNSDDPGMFLTNITDNYEELYTHLNFTLADFMKMNLWAVQKSFVDPDIK 359 RKLFDAGVKVSVNSDDPGMFLTDINDNYEKLYIHLNFTLEEFMTMNNWALEKSFVNDDIK 355 PyoeliiADA RKLYDAGVKVSVNSDDPGMFLSNINDNYEKLYIHLNFTLEEFMIMNNWAFEKSFVSDDVK 356 PvivaxADA DKIKNLYF 363 DKIKNLYF 363 PcynomolgiADA PknowlseiADA EKIKKLYF 363 PfalciparumADA NKIISKYF 367 SKLKTMYF 363 PbergheiADA PyoeliiADA SELKALYF 364 ``` Amino acid sequence alignment for adenosine deaminase (ADA) cloned from various species of malaria.